
POO 1

 Cours 3

•Tableaux

•Tableaux à 2 dimensions

•Tableaux d’objets

•Classes String et StringBuffer

POO 2

Les tableaux ne sont pas ni des objets ni des types simples.

Un tableau se rapproche d’un objet

•Il est manipulé par référence (adresse)

•Il nécessite de new pour être défini

Déclaration

char tableau[] ou char[] tableau

Création

•En utilisant new

int tab[]; tab=new int[5];

char t2[]= new char[4];

• implicitement avec l’initialisation

int t2[]={1,2,3};

POO 3

•La taille est fixée

•On peut accéder à la taille par le champ

length

•Les indices entre 0 et length-1

•Dépassement d’indice : lancement d’exception

ArrayIndexOutOfBoundsException

•Un objet ou un tableau qui n’est plus référencé

est récupéré par ramasse-miettes (garbage)

POO 4

public class TabAffec
{public static void main(String args[])

{char t1[]={'b','o','n','j','o','u','r'};
char t2[]={'h','e','l','l','o'};
char t3[]={'x','x','x','x'};
t3=t1; t1=t2; t2=t3;
System.out.print("t1 =");
for (int i=0;i<t1.length;i++) System.out.print (t1[i]);
System.out.println();
System.out.print("t2 =");
for (int i=0;i<t2.length;i++) System.out.print (t2[i]);
System.out.println();
System.out.print("t3 =");
for (int i=0;i<t3.length;i++) System.out.print (t3[i]);
System.out.println();
}

}

t1=hello
t2=bonjour
t3=bonjour

POO 5

Les paramètres du programme

class Prog23 {
 public static void main (String args[])
 {int i;
 System.out.println("les arguments :");
 for (i=0; i<args.length ; ++i)
 System.out.println(args[i]);}
}

Exécution

java Prog23 !"Bonjour coucou!" a b

les arguments :

Bonjour coucou

a

b

POO 6

class UtilTab
{static double somme(double[] t)

{double s=0; int i;
for (i=0;i <t.length; i++) s+=t[i]; return s;}

static void affiche (double[] t)
{for (int i=0; i <t.length; i++) System.out.print(t[i]+" ");
System.out.println();}

public static double[] somme (double[] t1, double[] t2)
{ int n=t1.length;

if (n!=t2.length) return null;
double [] res= new double[n];
for (int i=0; i <n; i++) res[i]=t1[i]+t2[i]; return res;}

}
public class TstUtil
{ public static void main(String[] args)

{ double tab1[]={1.5, 2.25, 3.5, 4.0};
System.out.println("tab1 "); UtilTab.affiche(tab1);
System.out.println("somme" + UtilTab.somme(tab1));
double tab2[]={2.5, 1.5, 3.5, 4.5};
System.out.println("tab2 "); UtilTab.affiche(tab2);
double [] tab3= UtilTab.somme(tab1,tab2);
System.out.println("tab1+tab2 ");UtilTab.affiche(tab3);}

}

POO 7

Tableaux à deux dimensions

int [][] tab; la référence tab qui pointe sur null

tab=new int [2][3]; un tableau de taille 2 de

 tableaux d’entiers de taille 3 initialisés par défaut à 0

tableau[1][1]=5;

tableau[0]=new int[2];

POO 8

import java.io.*;
class Matrice
{ int[][] tab;
 int nb_ligne;
 int nb_col;
 public Matrice()
 { int i,j;
 nb_ligne=Saisie.lire_entier();
 nb_col=Saisie.lire_entier();
 tab=new int[nb_ligne][nb_col];
 for (i=0;i<nb_ligne;i++)
 { for(j=0;j<nb_col;j++) tab[i][j]=Saisie.lire_entier(); }
 }

 public void affiche()
 {int i,j;
 for (i=0;i<nb_ligne;i++)
 {for (j=0;j<nb_col;j++) System.out.print(tab[i][j]+" ");
System.out.println(" "); }
 }
}

POO 9

class TableauB

{public static void main(String[] argv)

 {boolean[] tableau={true,false,true};

System.out.println("Deuxieme element de tableau : "+ tableau[1]); }

}

/*A l'execution, on obtient :

Deuxieme element de tableau : false

*/

POO 10

Tableaux d’objets

class Point
{private int x,y;

public Point()
{x=Saisie.lire_entier(); y=Saisie.lire_entier();}

public int getx() {return x;}

public int gety() {return y;}

public void affiche()
{System.out.println("x = "+x+" y = "+y);}
}

class Gestion_tab
{ private Point[] tab;
 private int nb_pts_positifs;

public Gestion_tab(int n) {tab=new Point[n];}

public void ajout_pts()
{for (int i=0; i <tab.length;i++) tab[i]=new Point();}

POO 11

public void calcul_pts_positifs()
{int nb=0, i;
for (i=0;i < tab.length;i++)

if ((tab[i].getx() >0) &&(tab[i].gety()>0)) nb++;
nb_pts_positifs=nb;

}

public void affiche()
{for (int i=0; i <tab.length;i++) tab[i].affiche();}
}

public class TestGestion
{ public static void main (String[] args)

{Gestion_tab t=new Gestion_tab(3);
t.ajout_pts(); t.affiche();
t.calcul_pts_positifs();}

}

POO 12

Classe String

•Définie dans le paquetage java.lang

•Méthodes

• public int length();

•public int compareTo(String s);

 >0 si la chaîne est après s (ordre

lexicographique)

<0 si elle est avant s

=0 si égale

int l=!!"bonjour ".length();

String s= "abc"!; String s1= "dbc"!;

if (s.compareTo(s1) <0)

• opérateur concaténation: +

POO 13

Classe StringBuffer

Les chaînes modifiables

•charAt(int i) retourne le ième char

 (classe String a aussi cette méthode)

•setCharAt(int i, char c) remplace le ième char par c

